Spin Dependence in Polarized p ightharpoonup p ightha

A. Bravar, I. Alekseev, G. Bunce, S. Dhawan, R. Gill,

H. Huang, W. Haeberli, G. Igo, O. Jinnouchi, A. Khodinov, K. Kurita,

Y. Makdisi, A. Nass, H. Okada, N. Saito, H. Spinka, E. Stephenson,

D. Svirida, C. Whitten, T. Wise, J. Wood, A. Zelenski

The Elastic Process: Kinematics

essentially 1 free parameter:

momentum transfer
$$t = (p_3 - p_1)^2 = (p_4 - p_2)^2 < 0$$

+ center of mass energy $s = (p_1 + p_2)^2 = (p_3 - p_4)^2$
+ azimuthal angle φ if polarized !

 \Rightarrow elastic pp kinematics fully constrained by recoil proton only!

Helicity Amplitudes for spin $\frac{1}{2}$ $\frac{1}{2}$ \rightarrow $\frac{1}{2}$ $\frac{1}{2}$

Scattering process described in terms of Helicity Amplitudes ϕ_i

All dynamics contained in the Scattering Matrix M

(Spin) Cross Sections expressed in terms of

observables:

3 x-sections

5 spin asymmetries

spin non-flip

double spin flip

 $\phi_1(s,t) = \langle ++ | M | ++ \rangle$

$$\phi_2(s,t) = \langle ++ | M | -- \rangle$$

spin non-flip
$$\phi_3(s,t) = \langle +-|M|+-\rangle$$

double spin flip $\phi_4(s,t) = \langle +-|M|-+ \rangle$

single spin flip
$$\phi_5(s,t) = \langle + + | M | + - \rangle = -\langle + + | M | - + \rangle$$

identical spin ½ particles

$$A_N = \frac{\sigma^{\uparrow} - \sigma^{\downarrow}}{\sigma^{\uparrow} + \sigma^{\downarrow}}$$

$$A_{NN} = \frac{\sigma^{\uparrow \uparrow + \downarrow \downarrow} - \sigma^{\uparrow \downarrow + \downarrow \uparrow}}{\sigma^{\uparrow \uparrow + \downarrow \downarrow} + \sigma^{\uparrow \downarrow + \downarrow \uparrow}}$$

$$A_N(s,t)\frac{d\sigma}{dt} = \frac{-4\pi}{s^2} \text{Im} \left\{ \phi_5^* (\phi_1 + \phi_2 + \phi_3 - \phi_4) \right\}$$

$$A_{NN} = \frac{\sigma^{\uparrow\uparrow+\downarrow\downarrow} - \sigma^{\uparrow\downarrow+\downarrow\uparrow}}{\sigma^{\uparrow\uparrow+\downarrow\downarrow} + \sigma^{\uparrow\downarrow+\downarrow\uparrow}} \quad A_{NN}(s,t) \frac{d\sigma}{dt} = \frac{4\pi}{s^2} \left\{ 2|\phi_5|^2 + \text{Re}(\phi_1^*\phi_2 - \phi_3^*\phi_4) \right\}$$

formalism well developed, however not much data! only A_N studied / measured to some extent

The Very Low t Region

around
$$t \sim -10^{-3} (\text{GeV/}c)^2$$
 $A_{\text{hadronic}} \approx A_{\text{Coulomb}}$

⇒ INTERFERENCE

CNI = Coulomb – Nuclear Interference

scattering amplitudes modified to include also electromagnetic contribution

$$\phi_i^{had} \rightarrow \phi_i^{had} + \phi_i^{em} e^{i\delta}$$

hadronic interaction described in terms of Pomeron (Reggeon) exchange

electromagnetic

$$\sigma = |A_{\text{hadronic}} + A_{\text{Coulomb}}|^2$$

unpolarized \Rightarrow clearly visible in the cross section $d\sigma/dt$

polarized \Rightarrow "left – right" asymmetry A_N

charge magnetic moment

BROOKHAVEN NATIONAL LABORATORY

A_N & Coulomb Nuclear Interference

the left – right scattering asymmetry A_N arises from the interference of the spin non-flip amplitude with the spin flip amplitude (Schwinger)

$$A_{N} = C(\phi_{flip}^{em} * \phi_{non-flip}^{had}) + C_{2}(\phi_{flip}^{had} * \phi_{non-flip}^{had})$$

$$\propto (\mu - 1)_{p} \qquad \propto \sigma^{pp}_{had} \qquad A_{N}(t)$$
onic spin – flip contributions

in absence of hadronic spin – flip contributions

A-- is exactly calculable (Kopeliovich & Lapidu

A_N is exactly calculable (Kopeliovich & Lapidus):

$$A_{N} = \sqrt{\frac{8\pi Z\alpha}{m_{p}^{2}\sigma_{tot}^{pA}}} \frac{y^{3/2}}{1+y^{2}} (\mu - 1) \qquad y = \frac{\sigma_{tot}^{pA} t}{8\pi Z\alpha}$$

hadronic spin- flip modifies the QED "predictions"

$$\frac{\mu_p - 1}{2} \rightarrow \frac{\mu_p - 1}{2} - I_5 + \frac{\mu_p - 1}{2} I_2$$

interpreted in terms of Pomeron spin – flip and parametrized as

$$\phi_5^{had} = \tau(s) \frac{\sqrt{-t}}{m_p} \phi_1^{had}$$

On the Polarization of Fast Neutrons

can be traced back to

JULIAN SCHWINGER

Harvard University, Cambridge, Massachusetts
(Received January 8, 1948)

A LTHOUGH the production of polarized thermal neutrons has long been an accomplished fact, no such success has been forthcoming with fast neutrons. Only one method for the polarization of fast neutrons has thus far been suggested,1 of which the essential mechanism is the large, effective nuclear spin-orbit interaction present when neutrons are resonance scattered by helium and similar nuclei. It is the purpose of this note to suggest a second mechanism for polarizing fast neutrons—the spin-orbit interaction arising from the motion of the neutron magnetic moment in the nuclear Coulomb field. Despite the apparent small magnitude of this interaction, the long-range nature of the Coulomb field is such that the use of small scattering angles will produce almost complete polarization under ideal conditions. A closely related phenomenon produced by this electromagnetic interaction is an additional scattering of unpolarized neutrons which increases rapidly with decreasing

where $k=p/\hbar$ is the neutron wave number. Hence, the unscreened Coulomb field of a point nucleus will be effective for scattering in the angular range:

$$1/ka \ll 2 \sin \vartheta / 2 \ll 1/kR. \tag{3}$$

If the nuclear radius and atomic screening radius are taken to be

$$R = 1.5 \cdot 10^{-13} A^{\frac{1}{2}} \text{ cm}$$
 and $a = 0.53 \cdot 10^{-8} Z^{-\frac{1}{2}} \text{ cm}$,

the angle restrictions for a 1-Mev neutron scattered in Pb, for example, are

$$4 \cdot 10^{-4} \ll 2 \sin \theta / 2 \ll \frac{1}{2}$$
. (4)

The electromagnetic scattering of a neutron under these conditions can be calculated with the plane wave Born approximation, for the nuclear scattered wave is negligible compared with the incident wave at the significant scattering distances. We denote the incident plane wave by

Some A_N measurements in the CNI region

RHIC pp accelerator complex

E D S 0 5 Alessandro Bravar

Polarimetry: Impact on RHIC Spin Physics

Single Spin Asymmetries

Physics Asymmetries

$$A_{N} = \underbrace{\frac{1}{P_{B}} \left(\frac{N_{\uparrow} - N_{\downarrow}}{N_{\uparrow} + N_{\downarrow}} \right)}_{}$$

Double Spin Asymmetries

$$A_{LL} = \underbrace{\frac{1}{P_B^2}} \left(\frac{N_{\uparrow \uparrow} - N_{\uparrow \downarrow}}{N_{\uparrow \uparrow} + N_{\uparrow \downarrow}} \right) \Rightarrow \Delta G$$
measurements

- measured spin asymmetries normalized by P_B to extract Physics Spin Observables
- RHIC Spin Program requires $\Delta P_{beam} / P_{beam} \sim 0.05$
- normalization \Rightarrow scale uncertainty
- polarimetric process with large σ and known A_N
 - pC elastic scattering in CNI region, $A_N \sim 1 2 \%$
 - fast measurements
 - requires absolute calibration → polarized gas jet target

$p \uparrow p \rightarrow pp$ and $p \uparrow p \uparrow \rightarrow pp$ with a Polarized Gas Jet Target

polarized gas JET target

$$A_{N} = \frac{1}{P_{T}} \frac{\left(N_{L}^{\uparrow\uparrow} + N_{R}^{\downarrow\downarrow}\right) - \left(N_{R}^{\uparrow\uparrow} + N_{L}^{\downarrow\downarrow}\right)}{\left(N_{L}^{\uparrow\uparrow} + N_{R}^{\downarrow\downarrow}\right) + \left(N_{R}^{\uparrow\uparrow} + N_{L}^{\downarrow\downarrow}\right)}$$

RHIC polarized proton beams

The Atomic H Beam

† † OR ↓ ↓ P_7^+ OR P_7^-

record beam intensity 100% eff. RF transitions focusing high intensity B-R polarimeter

-Holding field magnet

Sextupoles

BRP detector

separation magnets (sextupoles)

focusing magnets (sextupoles)

recoil detectors

Breit-Rabi polarimeter

JET target polarization & performance

the JET ran with an average intensity of 1×10¹⁷ atoms / sec

the JET thickness of 1×10^{12} atoms/cm² record intensity

target polarization cycle +/0/- ~ 500 / 50 / 500 sec

polarization to be scaled down due to a \sim 3% H₂ background:

P_{target} ~ 0.924 ± 0.018 (current understanding)

no depolarization from beam wake fields observed!

The Polarized Jet Target under development

Electronics racks

Vac. gauges monitors

Turbo pump controllers

Dissociator RF systems

Target chamber & beam pipe adapters

Recoil spectrometer silicon detectors

Dissociator stage

Baffle location

Sextupoles 1-4

Sextupoles 5-6

Profile measurement

BRP vacuum vessel

Recoil Si spectrometer

72 x 64 mm²

 $A_N^{\text{beam}}(t) = -A_N^{\text{target}}(t)$

for elastic scattering only!

 $P_{beam} = -P_{target} \cdot \epsilon_N^{beam} / \epsilon_N^{target}$

HAVE "design" azimuthal coverage

one Si layer only

- \Rightarrow smaller energy range
- ⇒ reduced bkg rejection power

Jet-Target Holding Magnetic Field (1.0)

Helmholtz coils

almost no effect on recoil proton trajectories:

left – right hit profiles & left – right acceptances almost equal (also under reversal of holding field)

BROOKE

pp elastic data collected

ToF vs E_{REC} correlation $T_{kin} = \frac{1}{2} M_R (dist/ToF)^2$

- recoil protons unambiguously identified!
- 100 GeV ~ 1.8×10^6 events for $1.5 \times 10^{-3} < -t < 1.0 \times 10^{-2}$ GeV² similar statistics for $1.0 \times 10^{-2} < -t < 3.0 \times 10^{-2}$ GeV²
- 24 GeV ~ 300 k events

Energy - Position correlations

TDC vs ADC individual channels

position

pp elastic events
clearly identified !

Missing Mass M_X² @ 100 GeV

BROOKHAVEN NATIONAL LABORATORY

A_N for $p \uparrow p \rightarrow pp @ 100 GeV$

A_N for $p \uparrow p \rightarrow pp @ 100 GeV$

data (from this expt. only) fitted with CNI prediction $[\sigma_{TOT} = 38.5 \text{ mbarn},$ $\rho = 0, \delta = 0]$

fitted with:

$$\mathcal{N} \times f_{\text{CNI}}$$

 \mathcal{N} - "normalization factor"
 $\mathcal{N} = 1.01 \pm 0.02$
 $\chi^2 \sim 12 / 13 \text{ d.o.f.}$

the errors shown are statistical only (see previous slide)

no need of a hadronic spin – flip contribution to describe these data however, sensitivity on ϕ_5^{had} in this t range low

A_{NN} for $p \uparrow p \uparrow \rightarrow pp @ 100 GeV$

To be completed

Setup for pC scattering – the RHIC polarimeters

- recoil carbon ions detected with Silicon strip detectors
 - 2×72 channels read out with WFD (increased acceptance by 2)
- very large statistics per measurement ($\sim 20 \times 10^6$ events) allows detailed analysis
 - bunch by bunch analysis
 - channel by channel (each channel is an "independent polarimeter")
 - 45° detectors: sensitive to vertical and radial components of P_{beam}

→ unphysical asymmetries

EDS05

Event Selection & Performance

- very clean data, background < 1 % within "banana" cut
- good separation of recoil carbon from α (C* $\rightarrow \alpha$ + X) and prompts may allow going to very high /t/ values
- Δ (Tof) $< \pm 10$ ns ($\Rightarrow \sigma_M \sim 1$ GeV)
- very high rate: 10^5 ev / ch / sec

EDS05

$A_N \rho \uparrow C \rightarrow \rho C \text{ at } 3.9, 6.5, 9.7 \& 21.7 \text{ GeV}$ momentum transfer $-t \text{ (GeV}^2/c^2)$ (AGS)

only statistical errors are shown

normalization errors:

- ~ 10 % (at 3.9)
- ~ 15 % (at 6.5)
- ~ 20 % (at 21.7)

systematic errors:

- < 20 %
- backgrounds
- pileup
- RF noise

$A_N \not p \uparrow C \rightarrow p C$: Energy Dependence

EDS05

Alessandro Bravar

Raw asymmetry (t) @ 100 GeV (RHIC)

Regular polarimeter runs

measurements taken simultaneously with Jet -target very stable behavior of measured asymmetries

Polarimeter dedicated runs (high -t)

Signal attenuation (x1/2) to reach higher –*t* Normalized at overlap region to regular runs *Zero crossing measured with large significance*

EDS05

pC Systematics:

sources of systematic uncertainties:

 $1 \Delta P_{BEAM} = 7.8 \%$ (normalization)

 $[P_{BEAM} = 0.386 \pm 0.030, \text{ stat. error}]$

2 energy scale $\sim 50 \text{ keV}$ for lowest |t| bin (from detector dead layer)

these are "external" factors NB not "intrinsic" limitations

each detector channel covers same t range \rightarrow 72 independent measurements of A_N

Fit with sine function (phase fixed)

A_N for $p \uparrow C \rightarrow p C @ 100 GeV$

Summary

- measured A_N^{pp} and A_{NN}^{pp} for elastic $pp \to pp$ scattering at 100 GeV with very high accuracy (statistical and systematic)
 - |t| range: $0.0015 < |t| < 0.035 (GeV/c)^2$
- pp data well described by CNI QED predictions ("S LK")
 no need for a hadronic spin-flip term
 A_{NN} ~ 0 over whole measured range with no structure (t dependence)
- measured A_N^{pC} for elastic pC \rightarrow pC scattering at 100 GeV (RHIC) zero crossing around $|t| \sim 0.03 \, (\text{GeV/c})^2$
- pC data require substantial hadronic spin-flip!
- measured A_N^{pC} for pC \rightarrow pC scattering over 3.5 < E_b < 24 GeV (AGS)
 - $-E_b < 10 \text{ GeV/}c$: almost no t dependence & departure from "CNI" shape

EDS05